
Geometry 3-4 Study Guide Perpendicular Lines (pp 172-174)
Page ! of !1 8

Attendance Problems. Solve each inequality.
1. x - 5 < 8 2. 3x + 1 > x

Solve each equation.
3. 5y = 90 4. 5x + 15 = 90

5. Solve the system of equations: !

I can prove and apply theorems about perpendicular lines.

Common Core
CC.9-12.G.CO.9 Prove geometric theorems about lines and angles.
CC.9-12.G.CO.12 Make formal geometric constructions with a variety of tools
and methods.

6. What is a perpendicular bisector?

6y = 90
8y − 3x = 90

⎧
⎨
⎪

⎩⎪

Geometry 3-4 Study Guide Perpendicular Lines (pp 172-174)
Page ! of !2 8

!

Why learn this?
Rip currents are strong currents that
flow away from the shoreline and are
perpendicular to it. A swimmer who
gets caught in a rip current can get
swept far out to sea. (See Example 3.)

The perpendicular bisector of a segment
is a line perpendicular to a segment at the
segment’s midpoint. A construction of a
perpendicular bisector is shown below.

A B

Draw −−
 AB . Open the compass

wider than half of AB and
draw an arc centered at A.

C

D
A B

Using the same compass setting,
draw an arc centered at B that
intersects the first arc at C and D.

C

D
A B

Draw " #$ CD . " #$ CD is the
perpendicular bisector
of −−

 AB .

! " #

Construction Perpendicular Bisector of a Segment

The shortest segment from a point to a line is perpendicular to the line.
This fact is used to define the distance from a point to a line as the length
of the perpendicular segment from the point to the line.

1E X A M P L E Distance From a Point to a Line

A Name the shortest segment from P to ! � # AC .

A B

5
x + 3

P

C

The shortest distance from a point to a line
is the length of the perpendicular segment,
so

−− PB is the shortest segment from P to " #$ AC .

 B Write and solve an inequality for x.
 PA > PB −−

 PB is the shortest segment.

Substitute x + 3 for PA and 5 for PB.

Subtract 3 from both sides of the inequality.
x + 3 > 5
 −−−− - 3 −−− - 3
 x > 2

 1a. Name the shortest segment from A to " #$ BC .

A

B

12

x - 5
C

 1b. Write and solve an inequality for x.

Perpendicular Lines

Objective
Prove and apply theorems
about perpendicular
lines.

Vocabulary
perpendicular bisector
distance from a point

to a line

A
la

m
y

Im
ag

es
A

la
m

y
Im

ag
es

172 Chapter 3 Parallel and Perpendicular Lines

3-4
CC.9-12.G.CO.9 Prove geometric theorems about lines and angles. Also CC.9-12.G.CO.12

CC13_G_MESE647098_C03L04.indd 172CC13_G_MESE647098_C03L04.indd 172 4/29/11 9:07:32 AM4/29/11 9:07:32 AM

Geometry 3-4 Study Guide Perpendicular Lines (pp 172-174)
Page ! of !3 8

7. How do you measure the distance from a point to a line?

Video Example 1.
A. Name the shortest segment from X to line WY.

B. Write and solve an inequality for m.

!

Example 1
A. Name the shortest segment from point A to BC.

B. Write and solve an inequality for x.

Why learn this?
Rip currents are strong currents that
flow away from the shoreline and are
perpendicular to it. A swimmer who
gets caught in a rip current can get
swept far out to sea. (See Example 3.)

The perpendicular bisector of a segment
is a line perpendicular to a segment at the
segment’s midpoint. A construction of a
perpendicular bisector is shown below.

A B

Draw −−
 AB . Open the compass

wider than half of AB and
draw an arc centered at A.

C

D
A B

Using the same compass setting,
draw an arc centered at B that
intersects the first arc at C and D.

C

D
A B

Draw " #$ CD . " #$ CD is the
perpendicular bisector
of −−

 AB .

! " #

Construction Perpendicular Bisector of a Segment

The shortest segment from a point to a line is perpendicular to the line.
This fact is used to define the distance from a point to a line as the length
of the perpendicular segment from the point to the line.

1E X A M P L E Distance From a Point to a Line

A Name the shortest segment from P to ! � # AC .

A B

5
x + 3

P

C

The shortest distance from a point to a line
is the length of the perpendicular segment,
so

−− PB is the shortest segment from P to " #$ AC .

 B Write and solve an inequality for x.
 PA > PB −−

 PB is the shortest segment.

Substitute x + 3 for PA and 5 for PB.

Subtract 3 from both sides of the inequality.
x + 3 > 5
 −−−− - 3 −−− - 3
 x > 2

 1a. Name the shortest segment from A to " #$ BC .

A

B

12

x - 5
C

 1b. Write and solve an inequality for x.

Perpendicular Lines

Objective
Prove and apply theorems
about perpendicular
lines.

Vocabulary
perpendicular bisector
distance from a point

to a line

A
la

m
y

Im
ag

es
A

la
m

y
Im

ag
es

172 Chapter 3 Parallel and Perpendicular Lines

3-4
CC.9-12.G.CO.9 Prove geometric theorems about lines and angles. Also CC.9-12.G.CO.12

CC13_G_MESE647098_C03L04.indd 172CC13_G_MESE647098_C03L04.indd 172 4/29/11 9:07:32 AM4/29/11 9:07:32 AM

Geometry 3-4 Study Guide Perpendicular Lines (pp 172-174)
Page ! of !4 8

Guided Practice.
8. Name the shortest segment from A to !

9. Write and solve an inequality for x.

!

 AC
s ruuu
.

HYPOTHESIS CONCLUSION

Geometry 3-4 Study Guide Perpendicular Lines (pp 172-174)
Page ! of !5 8

Video Example 3. The center line of a badminton
court is perpendicular to the short service line and
the double long service line. Explain why the service
lines must be parallel to each other.

!

3E X A M P L E Oceanography Application

Rip currents may be caused by a sandbar
parallel to the shoreline. Waves cause a
buildup of water between the sandbar
and the shoreline. When this water
breaks through the sandbar, it flows
out in a direction perpendicular to the
sandbar. Why must the rip current be
perpendicular to the shoreline?

The rip current forms a transversal to
the shoreline and the sandbar.

Rip current

SandbarSandbar

The shoreline and the sandbar are parallel, and the rip current is
perpendicular to the sandbar. So by the Perpendicular Transversal
Theorem, the rip current is perpendicular to the shoreline.

 3. A swimmer who gets caught in a rip current should swim in
a direction perpendicular to the current. Why should the
path of the swimmer be parallel to the shoreline?

THINK AND DISCUSS
 1. Describe what happens if two intersecting lines form a linear pair of

congruent angles.

 2. Explain why a transversal that is perpendicular to two parallel lines
forms eight congruent angles.

 3. GET ORGANIZED Copy and complete the graphic organizer. Use the
diagram and the theorems from this lesson to complete the table.

Diagram If you are given . . . Then you can conclude . . .

m∠1 = m∠2

m∠2 = 90˚
m∠3 = 90˚

m∠2 = 90˚
m ∥ n

1 2

3

p

m

n

Rip current

SandbarSandbar

Shoreline

174 Chapter 3 Parallel and Perpendicular Lines

CC13_G_MESE647098_C03L04.indd 174CC13_G_MESE647098_C03L04.indd 174 4/29/11 9:08:17 AM4/29/11 9:08:17 AM

Geometry 3-4 Study Guide Perpendicular Lines (pp 172-174)
Page ! of !6 8

Example 3. A carpenter’s square forms a right angle. A
carpenter places the square so that one side is parallel to an
edge of a board, and then draws a line along the other side of
the square. Then he slides the square to the right and draws a
second line. Why must the two lines be parallel?

11. Guided Practice. A swimmer who gets caught in a rip
current should swim in a direction perpendicular to the
current. Why should the path of the swimmer be parallel to
the shoreline?

3-4 Perpendicular Lines
• (pp 175) 6, 7, 9, 10-14, 22, 26, 28.
• 3A Ready to Go On & posttests.

Geometry 3-4 Study Guide Perpendicular Lines (pp 172-174)
Page ! of !7 8

Geometry 3-4 Study Guide Perpendicular Lines (pp 172-174)
Page ! of !8 8

